OFFICE OF NAVAL RESEARCH Contract N00014-77-C-004 TECHNICAL REPORT NO. 1 DIGITAL SIMULATION OF DIFFERENTIAL PULSE POLAROGRAPHY WITH INCREMENTAL TIME CHANGE by James W. Dillard, John A. Turner and R. A. Osteryoung Colorado State University Department of Chemistry Fort Collins, Colorado 80523 November, 1976 COPY AVAILABLE TO DDG DOES NOT PERMIT FULLY LEGIBLE PRODUCTION Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unlimited 404 992 | | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |-----|--|--| | | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | Technical Report No. 1 | (14) TR-11 | | 1 | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | (6 | Digital Simulation of Differential Pulse Polarography with Incremental Time Change | Interim rept. | | | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(*) | | 10 | James W. Dillard, John A. Turner | N00014-77-C2004 | | - | R. A./Osteryoung | MODELLA TOPOLOGY | | | | AREA & WORK UNIT NUMBERS | | | Department of Chemistry | | | | Colorado State University | | | - 1 | Fort Collins, CO 80523 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Chemistry Program | November, 1976 | | | Office of Naval Research | 13. NUMBER OF BAGES | | | | 28 (12) 300.1 | | + | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of sale report) | | | Office of Naval Research | | | | Resident Representative | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | Suite 210, 6740 E. Hampden Avenue | SCHEDULE | | | Denver, CO 80222 | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | Approved for Public Release; Distribution Unlimit | ced | | | | | | | | | | 1 | | | | 1 | 17. DISTRIBUTION STATEMENT (of the abstract extered in Block 20, if different from | n Report) | | | The Distribution of Arthurst (or mis section distribution) | | | | | | | | | | | | | | | L | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | prepared for publication in Analytical Chemistry | | | | | | | | | | | 1 | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | n 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | -/1 | Pulse polarography; digital simulation | | | Y | | | | | | | | | X | | | 1 | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | normal nulso and differen- | | | Explicit finite difference simulations of TAST, | iornial purse and different | | | tial pulse polarography for the reversible case h | lave been developed for con- | | | serving computer time. The method involves change | ging the time increment | | | during the simulation. The results are shown to | conform to accepted theory | | | and include sphericity and the DME compression of | f the diffusion layer due to | | | the drop expansion in area. The DC faradaic dist | cortion of differential pulse | | | the drop expansion in area. The portar addition of the second sec | octon of five cavings in com- | | | pulse is also studied. The simulation gives a fa | to or tive savings in com- | | | puter time over simulators of the standard type. | A | | | - FORM A | 110 1 60 | DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE S/N 0102-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # BRIEF Finite difference simulations of TAST, normal and differential pulse polarography are presented which reduce computer execution time fivefold. Sphericity, D. C. distortion and DME compression are included. Simulated results are shown to be within 0.5% of theoretical. | IBC Buff Section IMANNOUNCED INSTITUTE IN INTERPRETATION | BC Buff Section IMANHOUNGED | AOCESSION N | | |---|---|-------------|------------------| | IMANNOUNCED JUSTIFICATION BY DISTRIBUTION/AVAILABILITY CODES | MANNOUNCED USTIFICATION IY DISTRIBUTION/AVAILABILITY CODES | NTIS | White Section 13 | | SY. DISTRIBUTION/AVAILABILITY CODES | USTIFICATION IY DISTRIBUTION/AVAILABILITY CODES | DBC | Buff Section | | IY | IY | NANNOUNCE | | | | | USTIFICATIO | K | | Dist. AVAIL. and/or SPECIAL | | ı 7 | | | Λ | | | | | Λ | | | | ### ABSTRACT Explicit finite difference simulations of TAST, normal pulse and differential pulse polarography for the reversible case have been developed for conserving computer time. The method involves changing the time increment during the simulation. The results are shown to conform to accepted theory and include sphericity and the DME compression of the diffusion layer due to the drop expansion in area. The DC faradaic distortion of differential pulse is also studied. The simulation gives a factor of five savings in computer time over simulators of the standard type. Explicit finite difference simulations of electrochemical processes have been described by Feldberg (1). In this method, numerical arrays are used to represent the concentration profiles of the electroactive species as a function of distance from the electrode surface. Time and space are divided into discrete time and space increments. Operations representative of Fick's laws of diffusion, charge transfer and homogeneous chemical reactions manipulate the concentration arrays within the space-time grid. Because this method is explicit, stable solutions will be obtained only if the following condition is maintained: $$\frac{\Delta t \cdot D}{\Delta x^2} < 0.5$$ where Δt is the time increment, Δx is the space element and D is the diffusion coefficient. In Feldberg's model, the Δx and Δt increments are uniformly spaced and represented in the computer program by a single cycle in a "do loop." Unfortunately, maximum resolution requires large numbers of space and time elements when simulating long times or fast reactions. Joslin et al (2) have described a method of mapping the space grid using a non-linear function. Near the electrode surface where the concentration profile is critical, the space elements are closely spaced and increase in size with distance from the electrode. Booman et al (3) and Winograd (4) have used the implicit form of finite difference to conserve computer time. With normal pulse and differential pulse polarography, the most important part of drop life is the last few msec when the voltage pulse is applied. In previous finite difference simulations of differential pulse polarography (5), time was incremented in accordance with the resolution required for the perturbation at the end of drop life (pulse application). Many unnecessary iterations during drop delay time were required and the resulting lengthy programs prohibited use of this method for many studies. The object of this investigation was to develop a finite difference simulator that could use large time increments during drop growth where resolution is not critical and change the increment just prior to pulse application so that the needed time resolution could be obtained for the pulse measurement. Such finite difference simulations have been written for TAST, normal pulse and differential pulse polarography. These programs give a factor of five savings in computer execution time for an 1800 loop simulation over previous simulators of the standard Feldberg type. The results for the reversible case are in excellent agreement with accepted theory and will be presented here. #### METHOD The finite difference simulators discussed here are patterned after Feldberg and Ruzic (6) but incorporate important changes. Simulations should emulate the true experimental output as closely as possible. For this reason, the simulated instantaneous flux is normalized to reflect the $t^{1/6}$ dependence of current as a function of time during drop life at a DME. This dependence is necessary to incorporate the DC concentration-independent distortion in current of the differential pulse polarographic peak. This normalization also reveals the $\sqrt{7/3}$ compression factor in the polarographic diffusion limited current. The most important modification to the simulations is the capability to change the Δt increment at will. A given drop time can be divided into time increments or execution do loops. Obviously, the more loops utilized, the better the resolution of time over drop life. The simulations used here are initiated using a maximum number of time units (MNTU) equal to 50 over the life of one drop. A flow chart indicating the order of program execution is illustrated in Figure 1. At an appropriate time loop (loop 46) prior to pulse application, the simulator is converted to a MNTU equal to 450. The simulator then continues from loop 415 through 450. Therefore, a 450 loop experiment can be simulated in just 82 loops. All parameters which are a function of MNTU must be converted to their appropriate value in the 450 loop experiment. Table I indicates the variables which must be changed. The most important and sensitive transformation involves the reactant and product concentration profiles. During program conversion to the new At basis, the concentration profiles are fit to a ninth degree polynomial and the coefficients are used in calculation of the new expanded concentration profile. In order to refine this operation, the resulting concentration values are corrected by a small volume element weighted factor. Because the volume elements considered are a function of the MNTU, the choice of 50 and 450 was made so that the square root of their ratio would be an odd integer. Other MNTU values are acceptable as long as the square root and odd integer relationship is met. This insures symmetrical conversion from one set of volume elements to the other set. When a comparison is made between the concentration profile just after the At time change in a simulation which emulates a 450 loop experiment and the concentration profile at the same relative time in a simulation of 450 actual time loops, the two profiles are indistinguishable. Thus, the technique reaches the same concentration profile in less time than required for the standard simulation. ### **EXPERIMENTAL** The minicomputer system used for these simulations consists of a Digital Equipment Corporation PDP-12 minicomputer with 24K of core (12 bit words), scope, x-y plotter, dual magnetic tape, 1.6 megaword disk and hardware floating point processor (FPP 12). The FPP 12 operates in a parallel processing mode, performing the arithmetic operations leaving the CPU free to display the concentration profiles and execute calculations simultaneously. This feature is not only a very useful instructive feature, but is also a powerful "debugging" tool. Although a hardware floating point processor is not a requirement for the running of these programs, it does greatly speed up the execution of FORTRAN IV. In single precision mode, the system carried six significant digits, double precision gives 17. Except for the polynomial fitting routine, all programs reported here used single precision. The program consists of a core resident mainline and a group of stored subroutines. These subroutines reside on a magnetic disk and are overlayed into core when called. This overlay structure allows programs to be run that ordinarily would be too large to fit into available core. The results presented here are for the expanding planar model. The current-time profile for a single drop using the modified simulator is illustrated in Figure 2. An enlargement of the Δt time change region is also shown. The current-time profile is continuous over drop life with only slight oscillation occurring at the Δt time change. Figure 3 shows a plot of log current versus log time for the above-mentioned current-time profile and an accompanying enlargement. The expected slope of 0.167 is followed over all but the first few points. ## TAST POLAROGRAPHY The TAST measurement was taken on the (T-1) time loop prior to drop termination and the scanning wave form was a staircase of 10 mV step height. The resulting current voltage curve for n = 1 is in Figure 4a. The current voltage curves for n = 2 and 3 also behaved as expected. In Figure 4b an E versus log (I/I_d-I) plot for the n = 1 case verifies the electron transfer reversibility. Table II summarizes the TAST results and compares the simulator diffusion currents with the expected value of $n \cdot \sqrt{7/3}$. ### NORMAL PULSE POLAROGRAPHY The pulse time selected for this study was 50 msec, with current measurement occurring on the (T-1) time loop before the end of drop life. Figure 5 shows the current time profile for one drop as the potential is pulsed from before the wave to the diffusion plateau. The log-log plot in Figure 5b of current versus time during pulse application gave the expected -0.5 slope, as did all cases irrespective of pulse potential on the wave. Normal pulse data compared favorably with the expected values calculated from the TAST results (Table III). ### DIFFERENTIAL PULSE POLAROGRAPHY The pulse time was 50 msec and the difference measurement was made between the current just prior to pulse application and the current at the end of drop life. Figure 6 illustrates the pulse decay current at a potential -50 mV from E° for a pulse height of 50 mV. In Figure 7 the log-log plot of the pulse decay current with time is examined as a function of scan potential at an $E_{\rm pulse}$ of 50 mV. The slope depends on the degree of concentration polarization prior to pulse application. This slope changes from -0.5 for potentials before $E_{1/2}$ to a slope of 1.9 x 10^{-3} on the diffusion plateau. The nearly horizontal slope results because the time is referenced with respect to the start of pulse application. If time is plotted with respect to initiation of the drop, then the log-log plot has the familiar slope of 0.167 as is shown in Figure 8. The DC faradaic effect described by Christie et al (7) is clearly demonstrated in Figure 9. This distortion is due to the increase in the DC current component because of drop growth over the short pulse time. The differential pulse data is compared to values derived from Parry and Osteryoung (8) and calculated from the normal pulse data in Table IV. The results are within the uncertainty in the simulation. # SPHERICITY Sphericity (S) is a dimensionless parameter defined by the following expression: $$S = \sqrt{\frac{Dt}{r}}$$ where t is the drop time and r is the drop radius. From experimentally determined quantities, S can be calculated and the dimensionless value used in the simulations to incorporate the appropriate sphericity correction. A complete description and derivation of the theory is described by Newman (9). The effects of sphericity for selected values of S are summarized in Table V through VII for TAST, normal pulse and differential pulse polarography. The limiting current values for normal pulse are lower than calculated from the TAST data with sphericity because of the short time measurement. As is expected for short time pulse measurements, sphericity has little effect on normal pulse and differential pulse polarograms. ### DISCUSSION The experimental time to simulator loop relationship determines the resolution of the simulation. For a one-second drop time experiment simulated by a modified 450 loop simulation, the resolution during the delay time was 20 msec/loop and during pulse application was 2.2 msec/loop. This can be translated into an uncertainty in normalized current of 0.16 units and an uncertainty in potential of 0.4 mV. Better resolution can be achieved by increasing the MNTU value at the expense of execution time. The program used in this work executes a 450 loop simulation in only 82 time loops per drop at approximately 35 seconds computation time per drop. The comparable program not including the time saving features executed the 450 loop simulation in just over two minutes per drop. This is a dramatic savings in time for the execution of a 100 drop polarogram. Application of this unique method of programming is being used in this laboratory in simulations involving in situ generation at electrode surfaces and electron transfer reactions involving homogeneous kinetics. Also, quasi-reversible and irreversible heterogeneous kinetics are being studied using this method. With faster and larger minicomputers becoming available, computer simulation of reactions will become an increasingly important tool in the experimental and theoretical laboratory. # CREDIT This work was supported in part by the National Science Foundation under grant number CHE-7610445 and by the Office of Naval Research under contract number N00014-77-C-004. ### LITERATURE CITED - 1. S. W. Feldberg, "Electroanalytical Chemistry," Vol. III, A. Bard, Ed., Marcel Dekker, New York, 1969, pp. 199-296. - 2. T. Joslin and D. Pletcher, J. Electroanal. Chem., 49, 171 (1974). - 3. G. L. Booman and D. T. Pence, Anal. Chem., 37, 1366 (1965). - 4. N. Winograd, J. Electroanal. Chem., 43, 1 (1973). - 5. J. W. Dillard and K. W. Hanck, Anal. Chem., 48, 218 (1976). - 6. I. Ruzic and S. W. Feldberg, J. Electroanal. Chem., 63, 1 (1975). - 7. J. H. Christie and R. A. Osteryoung, J. Electroanal. Chem., 49, 301 (1974). - 8. E. P. Parry and R. A. Osteryoung, Anal. Chem., 37, 1634 (1965). - 9. J. Newman, J. Electroanal. Chem., 15, 309 (1967). ### TABLE I. PROGRAM VARIABLE MODIFICATIONS t = new time t_f = new final time RATE = experimental rate DROPTM = experimental drop time DFCOEF = experimental diffusion coefficient TABLE II. TAST POLAROGRAPHY | | E versus log (I/I _d -I) | | I _d | | |-----|------------------------------------|-------------------------|----------------|--------| | | Slope | y-intercept | Simulator | Theory | | n=1 | -0.0590 | 1.5×10^{-4} | 1.53 | 1.53 | | n=2 | -0.0296 | 1.2 x 10 ⁻⁶ | 3.06 | 3.05 | | n=3 | -0.0197 | -1.1 x 10 ⁻⁶ | 4.60 | 4.58 | TABLE III. NORMAL PULSE POLAROGRAPHY | | Simulator | | Theory | | |-----|------------------|----------------|--------|--| | | E _{1/2} | I _d | Id | | | n=1 | 0.0 | 4.51 | 4.48 | | | n=2 | 0.0 | 9.02 | 8.96 | | | n=3 | 0.0 | 13.54 | 13.47 | | TABLE IV. DIFFERENTIAL PULSE POLAROGRAPHY | | Pulse
Height
mV | Epk
mV vs E° | I _{pk} | | Half Wid | th, mV | |-----|-----------------------|-----------------|-----------------|--------|-----------|--------| | | | | Simulator | Theory | Simulator | Theory | | n=1 | 50 | 25.0 | 2.04 | 2.04 | 99.3 | 99.1 | | | 100 | 50.0 | 3.38 | 3.38 | 123.6 | 123.4 | | | 150 | 75.0 | 4.05 | 4.05 | 160.1 | 160.1 | | n=2 | 50 | 25.0 | 6.77 | 6.77 | 61.8 | 61.7 | | | 100 | 50.0 | 8.66 | 8.66 | 102.1 | 102.0 | | n=3 | 50 | 25.0 | 12.15 | 12.17 | 53.1 | 53.4 | | | 100 | 50.0 | 13.46 | 13.47 | 100.2 | 100.2 | TABLE V. TAST POLAROGRAPHY WITH SPHERICITY | | S | E versu | s log (I/I -I) | I _d | | |-----|-----|---------|-----------------------------------|----------------|--------| | | | Slope | y-intercept | Simulator | Theory | | n=1 | 0.1 | -0.0591 | 4.7×10^{-5} | 1.69 | 1.69 | | | 0.2 | -0.0590 | 1.6×10^{-4} | 1.85 | 1.84 | | | 0.3 | -0.0591 | 4.8×10^{-5} | 2.02 | 2.00 | | n=2 | 0.1 | -0.0296 | 1.7 x ₁₀ ⁻⁷ | 3.38 | 3.36 | | | 0.2 | -0.0296 | 5.0×10^{-7} | 3.71 | 3.68 | | | 0.3 | -0.0296 | -3.1×10^{-7} | 4.05 | 3.99 | | n=3 | 0.1 | -0.0197 | -6.9×10^{-7} | 5.07 | 5.05 | | | 0.2 | -0.0197 | 6.8×10^{-7} | 5.57 | 5.52 | | | 0.3 | -0.0197 | 6.8×10^{-7} | 6.08 | 6.00 | TABLE VI. NORMAL PULSE POLAROGRAPHY WITH SPHERICITY | | <u>s</u> | E _{1/2} | | I _d | | |-----|----------|------------------|-----------|-----------------------|------------------------| | | | | Simulator | Theory I ^a | Theory II ^b | | n=1 | 0.1 | 0.0 | 4.69 | 4.48 | 4.95 | | | 0.2 | 0.0 | 4.86 | 4.48 | 5.42 | | | 0.3 | 0.0 | 5.04 | 4.48 | 5.91 | | n=2 | 0.1 | 0.0 | 9.37 | 8.96 | 9.89 | | | 0.2 | 0.0 | 9.73 | 8.96 | 10.86 | | | 0.3 | 0.0 | 10.08 | 8.96 | 11.86 | | n=3 | 0.1 | 0.0 | 14.06 | 13.47 | 14.84 | | | 0.2 | 0.0 | 14.59 | 13.47 | 16.31 | | | 0.3 | 0.0 | 15.13 | 13.47 | 17.80 | $^{^{\}rm a}$ Calculated without sphericity ^bCalculated with sphericity TABLE VII. DIFFERENTIAL PULSE POLAROGRAPHY WITH SPHERICITY | | <u>s</u> | Pulse
Height
mV | E _{pk}
mV vs E° | I _{pk} | | Half Wid | th, mV | |-----|----------|-----------------------|-----------------------------|-----------------|--------|-----------|--------| | | | | | Simulator | Theory | Simulator | Theory | | n=1 | 0.1 | 50.0 | 25.0 | 2.12 | 2.12 | 99.2 | 99.1 | | | 0.2 | 50.0 | 25.0 | 2.20 | 2.20 | 99.2 | 99.1 | | | 0.3 | 50.0 | 25.0 | 2.28 | 2.28 | 99.2 | 99.1 | | n=2 | 0.1 | 50.0 | 25.0 | 7.03 | 7.03 | 61.8 | 61.7 | | | 0.2 | 50.0 | 25.0 | 7.30 | 7.30 | 61.8 | 61.7 | | | 0.3 | 50.0 | 25.0 | 7.56 | 7.56 | 61.8 | 61.7 | | n=3 | 0.1 | 50.0 | 25.0 | 12.62 | 12.64 | 53.4 | 53.4 | | | 0.2 | 50.0 | 25.0 | 13.10 | 13.12 | 53.4 | 53.4 | | | 0.3 | 50.0 | 25.0 | 13.58 | 13.60 | 53.4 | 53.4 | ### FIGURE CAPTIONS - Figure 1 Finite difference simulation flow chart. - Figure 2 Single drop current-time profile of TAST polarography. Drop time = 1.0 sec; E = -300 mV. (A) Total drop. (B) Expansion of 0.8 to 1.0 sec region. - Figure 3 Single drop log current-log time plot of TAST polarography. Drop time = 1.0 sec; E = -300 mV. (A) Total drop; Slope = 0.167 (-). (B) Expansion of 0.8 to 1.0 sec region. - Figure 4 TAST polarography. (A) Current-potential profile. Drop time = 1.0 sec; Step height = 5 mV. (B) E vs log (I/Id-I). - Figure 5 Single drop current-time profile of normal pulse polarography. Drop time = 1.0 sec; Pulse time = 50 msec; E = 300.0 mV; E_{pulse} = 600.0 mV. (A) Current-time profile expansion of 0.8 to 1.0 sec region. (B) Log current-log time plot of pulse decay. Slope = 0.5 (-). - Figure 6 Single drop current-time profile of differential pulse polarography. Drop time = 1.0 sec; Pulse time = 50 msec; E = -50 mV; $E_{pulse} = 50 \text{ mV}. \quad \text{(A) Total drop}. \quad \text{(B) Expansion of 0.8 to 1.0 sec region}.$ - Figure 7 Pulse decay log current-log time plot of differential pulse polarography. Drop time = 1.0 sec; Pulse time = 50 msec; E_{pulse} = 50 mV. (A) E = 100.0 mV; Slope = 0.5 (-). (B) E = 0.0 mV; Slope = 0.5 (-). (C) E = -100 mV; $Slope = 1.9 \times 10^{-3}$. (D) E = -300 mV; $Slope = 1.9 \times 10^{-3}$. - Figure 8 Single drop current-time profile of differential pulse polarography. Drop time = 1.0 sec; Pulse time = 50 msec; E_{pulse} = 50 mV; E = -300 mV. (A) Total drop. (B) Total log current-log time; Slope = 0.5 (-). Figure 9 Differential pulse polarography with sphericity. Drop time = 0.5 sec; Pulse time = 40 msec; Step height = 10 mV; E_{pulse} = 10 mV. (A) S = 0. (B) S = 0.3. FIGURE 2 Figure 3 FIGURE 4 FIGURE 5 FIGURE 6 FIGURE 7 FIGURE 8 FIGURE 9 # TECHNICAL REPORT DISTRIBUTION LIST | <u>N</u> | o. Copies | 1 | No. Copie | |---------------------------------|-----------|---|-----------| | ffice of Naval Research | | Defense Documentation Center | | | Arlington, Virginia 22217 | | Building 5, Cameron Station | | | ttn: Code 472 | 2 | Alexandria, Virginia 22314 | 12 | | ffice of Naval Research | | U.S. Army Research Office | | | Arlington, Virginia 22217 | | P.O. Box 12211 | | | Attn: Code 102IP | 6 | Research Triangle Park, North Carolin Attn: CRD-AA-IP | na 27709 | | AR Branch Office | | | | | 36 S. Clark Street | | Commander | | | hicago, Illinois 60605 | | Naval Undersea Research & Developmen | t | | Attn: Dr. George Sandoz | 1 | Center | | | | | San Diego, California 92132 | | | ONR Branch Office | | Attn: Technical Library, Code 133 | 1 | | 715 Broadway | | | | | New York, New York 10003 | | Naval Weapons Center | | | Attn: Scientific Dept. | 1 | China Lake, California 93555 | | | | | Attn: Head, Chemistry Division | 1 | | ONR Branch Office | | | | | 1030 East Green Street | | Naval Civil Engineering Laboratory | | | Pasadena, California 91106 | | Port Hueneme, California 93041 | | | Attn: Dr. R. J. Marcus | 1 | Attn: Mr. W. S. Haynes | 1 | | ONE Branch Office | | Professor O. Heinz | | | 760 Market Street, Rm. 447 | | Department of Physics & Chemistry | | | an Francisco, California 9410 | 2 | Navel Postgraduate School | | | Attn: Dr. P. A. Miller | 1 | Monterey, California 93940 | | | ONR Branch Office | | Dr. A. L. Slafkosky | | | 195 Summer Street | | Scientific Advisor | | | Boston, Massachusetts 02210 | | Commandant of the Marine Corps (Code | RD-1) | | Attn: Dr. L. H. Peebles | 1 | Washington, D.C. 20380 | 1 | | Director, Naval Research Labora | tory | | | | Washington, D.C. 20390 | , , | | | | Attn: Library, Code 2029 (ONRL | | | | | Technical Info. Div. | 1 | | | | Code 6100, 6170 | 1 | | | | The Asst. Secretary of the Navy | (R&D) | | | | epartment of the Navy | | | | | doom 4E736, Pentagon | | | | | "ochington D C 20350 | | | | Washington, D.C. 20350 Washington, D.C. 20360 ommander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) 1 # TECHNICAL REPORT DISTRIBUTION LIST | No. | Copies | <u>N</u> | o. Copiei | |-----------------------------------|--------|---|-----------| | Dr. Paul Dalahay | | De P A Huggins | | | Dr. Paul Delahay | | Dr. R. A. Huggins | | | New York University | | Stanford University | | | Department of Chemistry | 1 | Department of Materials Science | | | New York, New York 10003 | • | & Engineering | | | Dr. B. A. Ochomicona | | Stanford, California 94305 | 1 | | Dr. R. A. Osteryoung | | Dr. Joseph Ginson, Code 200 1 | | | Department of Chemistry | | Dr. Joseph Singer, Code 302-1
NASA-Lewis | | | Fort Collins, Colorado 80% | - | | | | Tore corring, cororado concr | 7 | 21000 Brookpark Road | , | | D. F. Vancon | | Cleveland, Ohio 44135 | 1 | | Dr. E. Yeager | | The B B | | | Case Western Reserve University | | Dr. B. Brummer | | | Department of Chemistry | | EIC Incorporated 55 Chapel Street | | | Cleveland, Ohio 41106 | 1 | Newton, Massachusetts 02158 | | | D D W D | | Newton, Massachusetts 02138 | 1 | | Dr. D. N. Bennion | | • | | | University of California | | Library | | | Energy Kinetics Department | | P. R. Mallory and Company, Inc. | | | Los Angeles, California 90024 | 1 | P. O. Box 706 | | | | | Indianapolis, Indiana 46206 | 1 | | Dr. J. W. Kauffman | | | | | Northwestern University | | Dr. P. J. Hendra | | | Department of Materials Science | | University of Southampton | | | Evanston, Illinois 60201 | 1 | Department of Chemistry | | | | | Southampton SO9 5NH | | | Dr. R. A. Marcus | | United Kingdom | | | University of Illinois | | | | | Department of Chemistry | | Dr. Sam Perone | | | Urbana, Illinois 61801 | 1 | Purdue University | | | | | Department of Chemistry | | | Dr. M. Eisenberg | | West Lafayette, Indiana 47907 | 1 | | Electrochimica Corporation | | | | | 2485 Charleston Road | | Dr. Royce W. Murray | | | Mountain View, California 94040 | 1 | University of North Carolina | | | | | Department of Chemistry | | | Dr. J. J. Auborn | | Chapel Hill, North Carolina 275 | 14 1 | | GTE Laboratories, Inc. | | | | | 40 Sylvan Road | | Dr. J. Proud | | | Waltham, Massachusetts 02154 | 1 | GTE Laboratories Inc. | | | | | Waltham Research Center | | | Dr. Adam Heller | | 40 Sylvan Road | | | Bell Telephone Laboratories | | Waltham, Massachusetts 02154 | 1 | | Murray Hill, New Jersey | 1 | | | | | | Mr. J. F. McCartney | | | Dr. T. Katan | | Naval Undersea Center | | | Lockheed Missiles & Space Co., In | ic. | Sensor and Information Technolo | gy Dept. | | P.O. Box 504 | | San Diego, California 92132 | 1 | | Sunnyvale, California 94088 | 1 | | | # TECHNICAL REPORT DISTRIBUTION LIST ### No. Copies No. Copies Dr. J. H. Ambrus The Electrochemistry Branch Materials Division, Research & Technology Dept. Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Dr. G. Goodman Globe-Union Inc. 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Dr. J. Boechler Electrochimica Corporation Attention: Technical Library 2485 Charleston Road Mountain View, California 94040 1 Dr. D. L. Warburton The Electrochemistry Branch Materials Division, Research & Technology Dept. Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Pr. R.C. Chudacek McGraw-Edison Company Edison Battery Division Post Office Box 28 Bloomfield, New Jersey 07003